UNCLASSIFIED # AD NUMBER AD818416 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; 15 AUG 1967. Other requests shall be referred to Air Force Materials Lab., Wright-Patterson AFB, OH 45433. **AUTHORITY** AFML ltr 7 May 1970 REVIEW OF ALLOYS AND FABRICATING METHODS USED FOR TACTICAL MISSILE MOTOR CASES DEFENSE METALS INFORMATION CENTER BATTELLE MEMORIAL INSTITUTE COLUMBUS, ONIO 43201 STATESCHT #2 UNCLASSIFIED This document is subject to special expert controls and each transmitted to foreign coverments or foreign nationals may be made only with prior approval of The Defense Metals Information Center was established at Battelle Memorial Institute at the request of the Office of the Director of Defense Research and Engineering to provide Government contractors and their suppliers technical assistance and information on titanium, beryllium, magnesium, aluminum, high-strength steels, refractory metals, high-strength alloys for high-temperature service, and corrosion- and oxidation-resistant coatings. Its functions, under the direction of the Office of the Director of Defense Research and Engineering, are as follows: - 1. To collect, store, and disseminate technical information on the current status of research and development of the above materials. - To supplement established Service activities in providing technical advisory services to producers, melters, and fabricators of the above materials, and to designers and fabricators of military equipment containing these materials. - To assist the Government agencies and their contractors in developing technical data required for preparation of specifications for the above materials. - 4. On assignment, to conduct surveys, or laboratory research investigations, mainly of a short-range nature, as required, to ascertain causes of troubles encountered by fabricators, or to fill minor gaps in established research programs. Contract No. AF 33(615)-3408 Roger J. Runck Roger J. Runck # Notices When Government drawings, specifications, or other data are used for any purpose other with connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified requesters may obtain copies of this report from the Defense Documentation Center (DDC), Cameron Station, Bldg. 5, 5010 Duke Street, Alexandria, Virginia, 22314. The distribution of this report is limited because the report contains technology identifiable with items on the strategic embargo lists excluded from export or re-export under U. S. Export Control Act of 1949 (63 STAT. 7), as amended (50 U.S.C. App. 2020, 2031), as implemented by AFR 400-10. Copies of this report should not be returned to the Research and Technology Division, Wright-Failusen Air Force Base, Chic, unless return is required by security considerations, contractual obligations, or notice on a specific document. # TABLE OF CONTENTS | Page | |------|-----|-----|-----|------------|-----|-----|-----|-----|----|-----|-----|------|------|-----|-----|-----|----|-----|----|---|---|---|---|---|---|------| | SUMA | AAR | Y. | , | | • | | • | • | | • | • | • | • | • | • | • | • | • | • | • | | • | • | | | 1 | | INT | ROE | UC | TIC | ОМ | • | • | • | • | | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | 1 | | USE | OF | М | AR/ | \GI | NG | ST | EEI | S | FO | R I | MIS | SILE | E C/ | ASE | s. | • | • | • | • | • | • | • | • | • | • | 1 | | OTHE | ER | AL: | LO? | ' S | TE | ELS | FC | R | MI | SS | ILE | MOT | OR | CA | SES | • | • | • | • | • | • | • | • | • | • | 2 | | REF | ERE | NC | ES. | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | BIBI | LIC | GR. | API | ΙΥ | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | APPI | ENE | XI | A | | DA: | ΓA | ON | MI | SS | ΙL | ES | AND | MIS | SSI | LE | MOT | OR | CAS | ES | • | • | • | • | • | • | A-1 | • | | | | | | | | A-1 | • | | | | | | | | A-8 | | | C |)th | er | Ta | ct: | Lca | 1 1 | lis | si | 1e | 5. | • | | | | • | ٠ | • | • | • | | • | • | | • | A-9 | J. E. Campbell* #### SUMMARY This memorandum discusses alloys used for motor cases for 21 solid-propellant and four liquidpropellant missiles of the tactical type. Early solid-propellant-missile motor cases were usually fabricated of AISI 4130 steel and were often not heat treated. Since then, there has been a trend toward use of higher strength alloy steels -- primarily AISI 4340 and D6ac -- and the cases have been heat treated to 200,000 to 250,000-psi tensile strength. In recent developments, maraging steels are being considered for the motor cases and other components of new missiles because of the ease of shear spinning, heat treating, etc. The trend toward higher strength motor-case materials is reasonable so long as the fabricators can demonstrate capabilities for "inspecting out" flaws that approach critical size and that are larger than critical size. Fabrication procedures also have advanced from the roll-and-weld technique to deep-drawing and shear-spinning techniques that provide definite advantages for production of missile cases. Alloy steels and aluminum alloys have been used for liquid-propellant motor cases of "pre-packaged propellant" design. Use of titanium alloys for production motor cases is limited to cases for the second stage of the Minuteman missile. #### INTRODUCTION A number of inquiries have been received by the Defense Metals Information Center for information on alloys and fabricating methods for motor cases for tactical missiles. This memorandum summarizes available information on missile motor cases that are in either development or production phases. Data on alloys used for motor cases of specific tactical missiles, obtained through a DMIC survey of the missile project offices, are given in the Appendix. For the reader's convenience, basic missile data from the March 6, 1967 issue of Aviation Week and Space Technology are included. Because improvements are frequently made in design, material selection, fabrication procedures, missile performance, etc., the status of any of these motor cases may change over a period of time. For example, the trend toward the use of higher strength alloys for solid-propellant rocket motor cases is evident in the changes which have already been made in the choice of materials. The early missile motor cases were often made of AISI 4130 steel rolled and welded or flow turned from a forged ring. In some instances, the cases were not heat treated after fabrication. However, because of requirements for lower inert-weight and the resulting increased service stresses, heat treatments were established for AISI 4130 steel motor cases and motor cases of other low-alloy steels. Development of the early Polaris motor cases indicated a need for improved nondestructive testing procedures, improved welding procedures, and a better understanding of fracture toughness requirements in high-strength pressure vessels. Certain improvements have been made in these areas over the past 9 or 10 years. *Associate Fellow, Mechanical Metallurgy Division, Battelle Memorial Institute, Columbus, Ohio. Minimum weight of the inert components of missiles is desired from the standpoint of transportation, the amount of ordnance that can be carried by a single aircraft, and the potential range of the missile. As a consequence, most motor cases designed for more recent missiles are being made of high-strength materials such as D6ac steel, maraging steels, solution-treated-and-aged Ti-6Al-4V alloy, and glass-fiber composites. (Glass-fiber cases are not considered in this memorandum.) The only production missile motor case for which the Ti-6Al-4V alloy is used is the second stage of the Minuteman.* Its use is limited because of cost factors. Aluminum alloys are used for several missile motor cases such as the Lance (2024-T6 alloy) and the Zuni (7075-T6 alloy). Motor cases in most of the other tactical missiles are fabricated from alloy steels. #### USE OF MARAGING STEELS FOR MISSILE CASES Maraging steels have been used for large boosters of 120- and 260-inch diameter in several programs involving successful test firings with solid propellants.(1,2)** Maraging steels were selected for the large boosters because of their ease of forming in the annealed condition, the relatively simple aging treatment for developing comparatively high strength levels in thick sections, good weldability under controlled conditions, feasibility of localized aging of weld areas, and good toughness. These advantages also apply to the manufacture of smaller tactical-missile motor cases. The workhardening coefficient of the alloy is lower than that of other alloy steels. Thus, deep drawing and shear spinning are feasible processes for forming cylindrical shapes of the maraging steels. Ring forgings or rolled-and-welded plate preforms may be used as blanks for shear spinning cylindrical sections. Cold working actually adds to the strength level that can be achieved on aging. However, the cold-working effect is eliminated in the heatafferted zones at welds. Aging at 900 F to develop maximum tensile properties causes little if any distortion from warping and almost negligible change in dimensions from the
age-hardening reaction. Also, there is no decarburization. Fracture toughness of the aged alloy at a given strength level is higher than that of other alloy steels. A partial list of applications of maraging steels for missile motor cases is presented in Table 1. Because of the advantages noted above, there is a tendency for designers to select the 300 grade (280,000 to 290,000-psi yield strength, or higher for the cold-worked alloy) of maraging steel. If the 300 grade is selected, the fabricator should demonstrate a capability for detecting flaws near critical size by production nondestructive-testing techniques. Accurate techniques for estimating critical flaw sizes in thin shells at certain ^{*}Titanium alloys have been used in experimental fabrication of solid-propellant motor cases, such as Pershing and Alcor. ^{**}References are given on page 3. TABLE 1. SELECTED APPLICATIONS OF MARAGING STEELS FOR MISSILE MOTOR CASES(a) | | | | Case Dimens | | | | | | | | |------------------------|--------------------------|--------------|-----------------------|--------------------------|----------------------|----------------|---|---------------------------|-----------------------------|----------------------------| | Name of
Missile | Contractor | Diam,
in. | Length, T | Wall
hickness,
in. | Quantity
Produced | Alloy
Grade | Forming Process | Yield
Strength,
ksi | Tensile
Strength,
ksi | Status | | Condor | Bostrom | | | | | 300 | Shear spin | | | Development | | Condor | Thickol, RMD | 17 | | .Ju | | 250 | Shear spin | | | Development | | Lance | Coast Metal Craft | 15.28 | Bell-shape
chamber | d thrust | 300+ | 250 | Roll and weld (EBM),
contoured to size | 250 | •• | Production | | Minuteman
1st Stage | Allison
(subscale) | 24 | 48 | 0.120 | | 300 | Shear spin | 285 | | Development | | Minuteman
1st Stage | Curtiss-
Wright Corp. | 65 | | | 1 | 250/
300 | Shear spin | 225/
270 | | Development | | Pershing | Intercontinental | 39.82 | 78.55 | | 1 | 250 | Shear spin | | | Development | | Pershing
2nd Stage | Curtiss-
Wright Corp. | 40 | | | 4 | | | | | | | Redeye | Marquardt | 2.5 | 26 | | 1 | 300 | Roll and weld ring,
shear spin | 270 | | Development | | Redeye | Missile Engrg | 2.5 | 24 | | several | ? | Roll extrusior. | | | Development | | Tow | General Electric | 2.75 | 24 | | 9 | 300 | Shear spin | 280 | | Development | | Tow | Norris-
Thermador | 5.75
2.5 | 5
17 | 0.220
0.070 | 100+
100+ | 250
300 | Deep draw
Deep draw | | 310 -
320 | Development
Development | ⁽a) Coleman, A. A., "High-Strength Maraging Steels for Tactical Missile Rocket Motors", Report R-4384, Rocketdyne Division, North American Aviation, Inc., Solid Rocket Division, McGregor, Texas (July 13, 1966). strength levels and proof pressures are not well established, since methods for plane-stress fracture-toughness testing have not been standardized. However, prototype cases containing small intentional flaws produced by electrical-discharge machining may be subjected to proof tests. If the nondestructive testing methods used are capable of detecting all flaws near critical size and larger,* the material selection would appear to be satisfactory. If not, a lower strength, tougher alloy should be evaluated in the same way. Vacuum-remelted alloy steels tend to be tougher than corresponding air-melted alloy steels, which also may be true of the maraging steels. However, if air-melted maraging steels have adequate toughness for a given application, the higher cost of vacuum-remelted alloys of the same grades would not be warranted, even though they may be tougher. Information is being sought on this question for a future Defense Metals Information Center report. For a specific motor-case design, airmelted maraging steel certainly may be used for prototype cases. These cases then can be proof tested with and without intentional flaws, as suggested above, to arrive at an apparent critical flaw size. It is suggested that this technique be used to verify critical-crack-size estimates even after the state of the art has advanced to the point where reasonably accurate critical-cracksize estimates can be made. This practice will aid in developing confidence in the NDT methods and should lead to fewer failures on proof testing. If it is found that the air-melted alloys have adequate toughness, the extra expense of the vacuummelted alloys could be avoided. #### OTHER ALLOY STEELS FOR MISSILE MOTOR CASES Following the trend for developing missile motor cases with higher strengths than could be obtained with AISI 4130 steel, steels having higher carbon contents and higher hardenabilities have been used in more recent missile designs. Modifications of AISI 4340 steel or D6ac steel are being used in many current motor cases for tactical missiles. Cases of these alloy steels are usually fabricated by the roll-and-weld technique or by shear spinning. Forged end closures are then welded onto the cylindrical sections. To develop high strength levels in these steels, heat treating, which consists of austenitizing, quenching, and tempering, is required. In some instances, hot-salt-bath quenching has been used to minimize quenching distortion on heat treating. Special fixturing is usually necessary to minimize distortion of thin-wall cases during the high-temperature austenitizing treatment. Special furnace atmospheres also are required to prevent or minimiza decarburization. These special processing procedures have been developed successfully to meet the requirements of high-strength missile motor cases produced from low-alloy steels. D6ac alloy steel has been fabricated for the cylindrical section of the Shillelagh missile by ausforming techniques, which result in high strength and good toughness. The end closures are welded to the cylinorical sections by electron-beam welding. The low-alloy martensitic steels can be obtained for substantially lower cost than other more highly alloyed steels such as the maraging or the HP-9Ni-4Co steels. However, for certain applications, the maraging steels may have specific advantages. Use of the HP-9Ni-4Co steels for motor-case applications has been limited to large cases, specifically those 120 inches in diameter (Technology Week, p. 28, June 13, 1966). Plate of the ^{*}A critical-size flaw is the smallest size that will initiate fracture of a given material at a given strength level at a specified proof stress for a definite wall thickness, orientation, and service temperature. HP-9Ni-4Co-25 grade may be heat treated to 190,000-psi yield strength before forming. After heat treating, it is rolled into a cylindrical shape, welded at the longitudinal joint, and then roll extruded to final dimensions f:r the cylindrical portion of the case. This procedure results in a motor case of high strength and good toughness, requiring no heat treatment after fabrication. DMIC is not aware of any production fabrication of smaller motor cases for tactical missiles using HP-9Ni-4Co-25 steel by this technique. 2 - 7 - 7 Ö. Experimental missile motor cases have been produced by cryoforming Type 301 stainless steel. In this process, a preform of the case is produced by welding together cylindrical and conical shapes of annealed Type 301 stainless steel. The preform is submerged in and pressurized with liquid nitrogen (-320 F). A simple cylindrical die controls the outside diameter limit. During pressurizing, the shell is stretched about 12 percent, resulting in considerable cold working and strengthening. The weld areas are strengthened about the same as the parent metal. The strength levels achieved are competitive with the strength levels achieved in maraging steels. #### REFERENCES - (1) "260-In.-Dia. Motor Feasibility Demonstration Program", Aerojet-General Corporation, Sacraments, California, Final Program Summary Report, MASA CR 72127, Contract NAS 3-6284 (April &, 1966). - (2) "Desig., Fabrication, and Hydrotesting of a 120-Inch Diameter Pressure Vessel Using 18 Percent Ni Maraging Steel", Lockheed Propulsion Company, Redlands, California, Final Report RPL-TDR-64-82, Contract AF 04(611)-8525 (October 2, 1964). # **BIBLIOGRAPHY** Ernestus, A. W., "Process Development for Internal Roll Extrusion of Large Rocket Motor Cases", NTW Missile Engineering, Inc., Report AFML-TR-66-114, Contract AF 33(657)-9754 (April, 1966). Melville, A., "Metallurgical Evaluation of 18 Percent Nickel Maraging Steel (300 KSI Strength Level)", Thiokol Chemical Corporation; paper presented at Third Maraging Steel Project Review, Report RTD-TDR-63-4048 (November, 1963). Sernka, R. P, "Spin Forge Processing of the 300 KSI Grade Maraging 18% Ni Steel", Lear-Sigler, Inc.; paper presented at the Third Maraging Steel Project Review, Report RTD-TDR-63-4048 (November, 1963). Perlmutter, I., and DePierre, V., "Steels for Solid-Propellant Rocket-Motor Cases", Technical Report AFML-TR-64-356 (January, 1965). Raymer, J. M., "Metastable Austenitic Forming of High Strength Pressure Vessels", AVCO Corporation, Report ML-TDR-64-174, Contract AF 33(657)-7955 (July, 1964). "Design, Development and Fabrication of Ultra High Strength Solid Propellant Rocket Motor Cases", Curtiss-Wright Corporation, Final Technical Report RPL-TDR-64-114, Contract AF 04(611)-9064 (August, 1904). Fowler, E. L., "Cold Forming of Maraging Steels", Machinery (April, 1965). Gerberich, W. W., Williams, A. J., Martin, D. F., and Heise, R. E., "Ausform Fabrication and Proper ties of High Strength Alloy Steel", Philoo Publication No. U-2355 (November 23, 1963). Frank, R. G., and Zimmerman, W. F., <u>Materials for Rockets and Missiles</u>, The MacMillan Company, New York, New York (1959). APPENDIX A DATA ON MISSILES AND MISSILE MOTOR CASES # APPENDIX A # DATA ON MISSILES AND MISSILE MOTOR CASES # Solid-Propellant Missiles | ASROC | | Motor Case Data (continued) | | | |
---|---|--|---|--|--| | Designation Service Mission | RUR-5A
USN
Antisubmarine | Case Length, in.
Case Diameter, in.
Wall Thickness, in.
Motor Length with Nozzle, in. | 19.355
6.259 + 0.002
0.081 + 0.004
28.43 | | | | Prime Contractor or Technical
Director | Honeywell | Mechanical Properties of Case A | <u>laterial</u> | | | | Missile Data Overall Length, ft | 15 | cleld Strength, psi Tensile Strength, psi Elongation, percent | 75,000
95,000
10 minimum | | | | Maximum Body Diameter, in. Total Launch Weight, lb Number of Stages (Motors) | 12 (span 2.5 ft)
940 | References | | | | | Motor Designation Motor Contractor | Naval Propellant | Technical Services Section, Mis
Hill Air Force Base, Utah | ssile Support Branch, | | | | Propellant Type | Plant
Solid extruded
double base | HAWK | | | | | Motor-Case Data | | Docionation | NTN 924 | | | | Case Material Fabricating Methods Case Length, in. Case Diameter, in. Wall Thickness, in. Proof or Burst Pressure, psig | Steel
Rolled and welded
56.3

0.200 | Designation Service Mission Prime Contractor or Technical Director | MIM-23A
Army
Surface to air
Raytheon | | | | Mechanical Properties of Case Ma | | Missile Data | 16 | | | | Yield Strength, psi Tensile Strength, psi Elongation, percent References | 160,000 minimum

8.9 minimum | Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, lb Number of Stages (Motors) Motor Designation Motor Contractor Propellant Type | 14 1300 1 (dual thrust) M-22E8 Aerojet Polyurethane + NH4ClO4 | | | | Missile Propulsion Branch, Department, March 6, 1967). | rtment of the Navy; | Maximum Range, nautical miles <u>Motor-Case Data</u> | 22 7 | | | | FALCON Designation | AIM 4G | Case Material Fabricating Methods Case Length, in. Case Diameter, in. | AISI 4132 steel
Roll and weld
85 | | | | Service
Mission | USAF
Air to air | Wall Thickness, in. | 0.093 to 0.105 | | | | Prime Contractor or Technical
Director | Hughes | Mechanical Properties of Case Material | | | | | Missile Data | | Yield Strength, psi Tensile Strength, psi Elongation, percent | 170,000 to 175,000
180,000 to 200,000
10-12 | | | | Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, lb | 6.77
6.64
145 | References | | | | | Number of Stages (Motors) Motor Designation Motor Contractor | 1
M-46
Thiokol | Hawk Project Manager's Office,
Aviation Week (March 6, 1967) | Redstone Arsenal; | | | | Propellant | Polysulfide, Al +
NH ₄ ClO ₄ | MINUTEMAN II | | | | | Motor Case Data | | - | _ | | | | Case Material | AISI 4130 (MIL-S-
18729) steel,
annealed | Designation
Service
Mission
Prime Contractor or Technical | LGM-30F
USAF
Surface to surface
AFSC/BSD, Boeing | | | annealed Drawn and machined for attachments Fabricating Methods | Designation | LGM-30F | |-------------------------------|--------------------| | Service | USAF | | Mission | Surface to surface | | Prime Contractor or Technical | AFSC/BSD, Boeing | | Director | , , | | | | | Natar Cara Bata | | | | |---|--|------------------------------------|---|--|--|--| | Missile Data | | | Motor-Case Data | | | | | Overall Length, ft
Maximum Body Diameter, in
Total Launch Weight, 1b
Number of Stages (Motors) | 3 | TI Choos TII | Case Material
Fabricating Methods | D6ac steel Hydro-spun cylindri- cal sections with welded end clo- sure | | | | Motor Designation | Stage I Stage TU-122 XSR-19 AJ1 | | | irst Stage Second Stage 96.0 | | | | Motor Contractor
Propellant Type | Thickel Aeroje
Solid Solid
com- com-
posite posit | Solid
double | · | 40
0.090 0.068
se Material | | | | Maximum Range, nautical miles | poorto poor | 7000 + | Yield Strength, psi
Tensile Strength, psi | 195,000 to 220,000 | | | | Motor-Case Data | | | Elongation, percent | 6 | | | | Case Material | steel 4V | - Glass
fiber
com-
posite | References Pershing Project Manager's Office, Redstone Arsenal; Aviation Week (March 6, 1967) | | | | | Fabricating Methods | Shear Shear
form form
STA,
weld | a) ping | PHOENIX | | | | | Case Length, in.(b) | ra-ag
222.6/ 108.7/
257.9 122.5 | 61.8/ | Designation
Service | AIM-54A
USN | | | | Case Diameter, in.
Wall Thickness, in. | | *** | Mission Prime Contractor or Technic Director | Air to air
al Hughes | | | | Mechanical Properties of | Case Material | | · | | | | | Yield Strength, psi | | | Missile Data | | | | | Tensile Strength, psi
Elongation, percent | 10 8 | | Overall Length, ft Maximum Body Diameter, in. | 14
15 | | | | References Headquarters Ballistic Sy Norton Air Force Base, Cal (March 6, 1967) | | | Total Launch Weight, 1b Number of Stages (Motors) Motor Designation Motor Contractor Propellant Type 1000 MK 47 Mod 0 NAA/Rocketdyne Solid composite | | | | | | mtial ass Com | alata nataa | Motor-Case Data | | | | | (a) Solution treat and pa
follows the welding.
(b) Skirt to skirt/forwar | | | Case Material
Fabricating Methods | Ladish D6ac steel
Machined forgings
formed by shear
spinning | | | | PERSH
Designation | HING
MGM-31 | 1 | Case Length, in. Case Diameter, in. Wall Thickness, in. Case Weight, 1b | 41.4
14.7
0.043
32.89 | | | | Service
Mission | | field support | Mechanical Properties of Ca | se Material | | | | Prime Contractor or Techn
Director | ical Martin, | Orlando | Yield Strength, rsi
Tensile Strength, psi |
200,000 to 225,000 | | | | Missile Data | | | Elongation, percent
Reduction in Area, percent | | | | | Overall Length, ft Maximum Body Diameter, in | | | References | | | | | Total Launch Weight, 1b
Number of Stages (Motors)
Motor Designation | TX-174
TX-1 | (XM-105),
75 (XM-106) | Missile Propulsion Branch, Department of the Navy;
Rocketdyne, Solid Rocket Division, McGregor, Texas;
Aviation Week (March 6, 1967) | | | | | Motor Contractor
Propellant Type | Thioko
PBAA c | l
omposite | | | | | | · · · | (hyd | rocrabon,
inum, and | REDEYE | | | | | Maximum Range, nautical m | | 9 1 | Designation | FIM-43A | | | VIII TO BE AND THE PERSON OF T #### General Data (continued) Service Army Mission Surface to air Prime Contractor or Technical General Dynamics/ Director Pomona #### Missile Data Overall Length, ft 4 Maximum Body Diameter, in. 2.77 Total Launch Weight, 1b 18 Number of Stages (Motors) 2 Motor Designation XM-99 Motor Contractor Atlant: Motor Contractor Atlantic Research Propellant Type Arcite #### Motor-Case Data Case Material Fabricating Methods H-11 steel . Deep draw(a) (Fabricator is Norris Industries) Case Length, in. Case Diameter, in. Wall Thickness, in. 24 --0.020 # Mechanical Properties of Case Material Yield Strength, psi 190,000 Tensile Strength, psi --Elongation, pecent 4.5 #### References Redeye Project Office, Redstone Arsenal; Aviation Week (March 6, 1967) (a) The motor case has been fabricated in small quantities by the roll-extrusion process of NTW Missile Engineering Company. Motor cases of both H-11 steel and maraging steel have been fabricated by this method. # SERGEANT Designation MGM-29A Service Army Mission Battlefield support Prime Contractor or Technical Sperry Utah Company Director # missile Data Cverall Length, it Maximum Body Diameter, in. Total Launch Weight, 1b Notor Designation Motor Contractor Propellant Type Maximum Range, nautical miles 33.5 31 10,000 NM-100 --Polysulfide ammonium perchlorate #### Motor-Case Data Case Material ATSI 4130 steel Fabricating Methods Roll and weld fabrication # Motor-Case Data (continued) Case Length, in. 170 (motor length 195 in.) Case Diameter, in. 31 Wall Thickness, in. 0.109 1 Fins are AZ91-T6 magnesium alloy castings. Jet vanes are glass fiber-phenolic resin composite with molybdenum (AMS 7805) leading edges. #### Mechanical Properties of Case Material Yield Strength, psi 135,000 Tensile Strength, psi 165,000 to 195,000 Elongation, percent 6 to 7 (MIL-H-6875) # References U. S. Army Missile Command, Redstone Arsenal, Alabama; Aviation Week (March 6, 1967) #### SHILLELAGH Designation XMGM-51B Service Army Mission Battlefield support Prime Contractor or Technical Philos Aeronutronic Director #### Missile Data Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, lb Number of Stages (Motors) Motor Designation Motor Contractor 3.8 5.95 61.54 1 + control reaction jets - Picatinny Arsenal, Amoco Chemicals Solid (N5 and LFT3A) 10 Type D6ac alloy Maximum Range, nautical miles # Motor-Case Data Case Material steel Fabricating Me hods Tubing, cut to length, EB welded, and finish machined Case Length, in. 16.29 Case Diameter, in. 5.95 0.040 (short chamber) Wall Thickness, in. 0.047 (long chamber) Proof Pressure, psig 2200 (30 seconds minimum) for short chamber and 2000 (5 seconds minimum) for long chamber #### Mechanical Properties of Case Material Yield Strength, psi Tensile Strength, psi Elongation, percent in ? in. 185,000 minimum 210,000 to 230,000 5 minimum (transverse) RC 42 to RC 48 # Mechanical Properties of Case Laterial (continued) Heat Treatment Preheat to 1150 F. austenitize at 1650 F for 30 minutes, salt quench to 400 F for 5 minutes, temper at 1025
F twice for 2 + 2 hours #### References Project Manager, Shillelagh, Redstone Arsenal; "Electron Beam Spurs Shillelagh-Making", Steel, p. 58 (March 21, 1966). #### SHRIKE Designation AGM-45A Service USN, USAF Air to surface Mission Prime Contractor or Technical Naval Ordnance Test Station, Director Texas Instruments, Sperry-Farragut #### Missile Data Overall Length, ft 12 Marimum Body Diameter, in. Я To al Launch Weight, 1b 400 Number of Stages (Mctors) Motor Designation Mk39 Mod 3 Motor Contractor NAA/Rocketdyne. Aerojet Propellant Type Solid composite #### Motor Case Data Case Material AISI 4130 steel Rolled and welded Fabricating Methods or deep drawn Case Length, in. 48.2 Case Diameter, in. 8.0 Wall Thickness, in. 0.052 to 0.060 Case Weight, 1b 22.6 # Mechanical Properties of Case Material Yield Strength, psi 170,000 Tensile Strength, psi 185,000 to 205,000 Elongation, percent 8 minimum # References Missile Propulsion Branch, Department of the Navy; Rocketdyne, Solid Rocket Division, McGregor, Texas: Aviation Week (March 6, 1967) # SIDEWINDER AIM-9C and 9D Designation Service USN Mission Air to air Prime Contractor or Technical Naval Ordnance Test Station, Director Philco, Raytheon #### Missile Data 9.5 Overall Length, ft Maximum Body Diameter, in. 5 195 Total Launch Weight, 1b Number of Stages (Motors) 1 Mk 36 Mod 2 and 5 Motor Designation NAA/Rocketdyne Motor Contractor Propellant Type Solid-composite polybutadiene carboxyl termina. tion 10 Maximum Range, nautical miles #### Motor-Case Data AISI 4130 steel Case Material Fabricating Methods Deep drawn and welded 70.9 Case Length, in. Case Diameter, in. 5.01 Wall Thickness, in. 0.060 ± 0.003 24 Case Weight, 1b Burst Pressure, psig 3500 #### Mechanical Properties of Case Material Yield Strength, psi 160,000 minimum Tensile Strength, psi Elongation, percent 6 minimum # References Missile Propulsion Branch, Department of the Navy; Rocketdyne, Solid Rocket Division, McGregor, Texas; Aviation Week (March 6, 1967) #### SPARROW III-6B Designation AIM-7E USN, USAF Service Mission Air to air Raytheon Prime Contractor or Technical Director ## Missile Data Overall Length, ft 12 Maximum Body Diameter, in. 8 Total Launch Weight, 1b 400 Number of Stages (Motors) 1 Mk 38 Mod 2 Motor Designation Motor Contractor NAA/Rocketdyne, Aerojet Propellant Type Solid composite 12 Maximum Range, nautical miles # Motor-Case Data AISI 4130 steel Case Material Rolled and welded Fabricating Methods or deep drawn 48.2 Case Length, in. Case Diameter, in. 8.0 Wall Thickness, in. 0.052 to 0.060 Case Weight, 1b 22.6 # Mechanical Fromerties of Case Material 170,C00 Yield Strength, psi 185,000 to 205,000 Tensile Strength, psi 8 minimum Elongation, percent #### References Missile Propulsion Branch, Department of the Navy; Rocketdyne, Solid Rocket Division, McGregor, Texas; Aviation Week (March 6, 1967) # STANDARD MISSILE, TYPE I-MR (MR for medium range) | Designation | YRIM-66A | |-------------------------------|-------------------| | Service | USN | | Mission | Surface to air | | Prime Contractor or Technical | General Dynamics/ | | Director | Pomona | # Missile Data | Overall Length, ft | 15 | |-------------------------------|------------------------------| | Maximum Body Diameter, in. | 13.5 | | Total Launch Weight, 1b | 1406 | | Number of Stages (Motors) | l (dual thrust) | | Motor Designation | Mk 27 Mod 2 | | Motor Contractor | Aerojet-General | | Propellant Type | Solid composite dual burning | | Maximum Range, nautical miles | 10 + (tartar raplacement) | #### Motor-Case Data | Case Material | AMS 6429 steel
(4340) | |---------------------|--| | Fabricating Methods | Rolled and welded
or shear formed,
forged ends | | Case Length, in. | 90 | | Case Diameter, in. | 13.5 | | Wall Thickness, in. | 0.110 to 0.115 | # Mechanical Properties of Case Material | Yield Strength, psi | 190,000 | |-----------------------|---------| | Tensile Strength, psi | 210,000 | | Elongation, percent | 12 | # References Missile Propulsion Branch, Department of the Navy; Surface Missile Systems Project Office, Department of the Navy; Aviation Week (March 6, 1967) # STANDARD MISSILE, TYPE I-ER (ER for extended range) | Designation Service Mission Prime Contractor or Technical Director | YRIM-67A
USN
Surface to air
General Dynamics/
Pomona | |--|--| | Missile Data | | | Overall Length, ft | 27 | |----------------------------|------| | Maximum Body Diameter, in. | 18 | | Total Launch Weight, 1b | 3000 | | Number of Stages (Motors) | 2 | #### Missile Data (continued) | Motor Designation | Mk 30 Mod 1, Mk 30
Mod 2 | |--|---| | Motor Contractor
Propellant Type
Maximum Range, nautical miles | Atlantic Research Solid (both stages) 30+ (terrier replacement) | # Motor-Case Data | Case Material | AISI 4130 and 4140 steel | | | |--|---|--|--| | Fabricating Methods | Slip-rolled cylin-
ders, forged ends
welded | | | | Case Length, in. | Booster Sustainer
131.26 55.84
13.5 | | | | Case Diameter, in. Wall Thickness, in. | 0.087 to 0.063 to 0.099 0.068 | | | | | | | | #### Mechanical Properties of Case Material | Yield Strength, psi | 75,000 | 75,000 | |-----------------------|--------|--------| | Tensile Strength, psi | 95,000 | 95,000 | | Elongation, percent | 12 | 12 | # References Missile Propulsion Branch, Department of the Navy; Surface Missile Systems Project Office, Department of the Navy; Aviation Week (March 6, 1967). # **SUBROC** | Designation | UUM-44A | | |-------------------------------|--------------------|--| | Service | USN | | | Mission | Antisubmarine | | | Prime Contractor or Technical | Goodyear Aerospace | | #### Missile Data | Overall Length, ft | 21 | |----------------------------|------------------------------| | Maximum Body Diameter, in. | 2). | | Total Launch Weight, 1b | 4000 | | Number of Stages (Motors) | 1 | | Motor Designation | TE-260G (Mk 45
Mod o) | | Motor Contractor | Thiokol | | Propellant Type | Solid composite polyurethane | # Motor-Case Data | AISI 4132 steel | |-----------------| | ~~ | | 137 | | | | 0.219 | | | #### Mechanical Properties of Case Material | Yield Strength, psi | | |-----------------------|--| | Tensile Strength, psi | | | Elongation, percent | | # References Missile Propulsion Branch, Department of the Navy; Aviation Week (March 6, 1967) Motor-Case Data | TAL | os | |-----|----| | | | Maximum Range, nautical miles 10+ Dual-burning solid composite References Missile Propulsion Branch, Department of the Navy; Aviation Week (March 6, 1967) | IALUS | | | | | | |---|---|---|--|--|---| | Designation Service Mission Prime Contractor or Technica Director Missile Data | RIM-8E
USN
Surface
al Bendix | to air | Case Material Fabricating Methods Case Length, in. Case Diameter, in. Wall Thickness, in. Proof or Burst Pressure, ps | Shear-f
inder,
closur
81.8
13.5
0.105 t | o 0 . 115 | | Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, 1b Number of Stages (Motor) Motor Designation Motor Contractor | 32
36
7700
2
<u>Booster</u>
Mk 11
Mod 5
Naval Propellant | Sustainer
(Ramjet)
Bendix,
McDonnell | Mechanical Properties of Ca
Yield Strength, psi
Tensile Strength, psi
Elongation, percent
References
Missile Propulsion Branch, | 75,000
95,000
12 | the Naura | | Propellant Type Maximum Range, nautical mile | Plant
Solid double
base | Ramjet
JP-5
65+ | Aviation Week (March 6, 196 | 57) | | | | | | TERRIEF | (11) | | | Motor-Case Data Case Material | AISI 4130. | | Designation
Service | RIM-2E
USN | | | Fabricating Methods | 4140 steel
Stamped and
drawn or | | Mission Prime Contractor or Technic Director | Surface | to air
Dynamics/ | | Case Length, in.
Case Diameter, in.
Wall Thickness, in. | welded
101.5

0.150 to
0.165 | 101 | Missile Data Overall Length, ft | 27 | | | Mechanical Properties of Cas | | | Maximum Body Diameter, in.
Total Launch Weight, 1b
Number of Stages (Motors) | 18
3000
2 | | | Yield Strength, psi | 160,000
minimum | | Motor Designation
Motor Contractor | Booster
MK 12 Mod 1
Naval Pro- | Sustainer
Mk 30 Mod 2
Atlantic | | Tensile Strangth, psi | 185,000
minimum | | | pellant | Research | | Elongation, percent References | 7 minimum | | Propellant Type | Plant
Solid | Solid
(polyrinal | | Missile Propulsion Branch, I
Aviation Week (March 6, 196 | | the Navy; | Maximum Range, nautical mil | les | chloride +
NH ₄ ClO ₄)
20+ | | | | | Motor-Case Data | | | | TARTAR | | | Case Material | AISI 4130,
4140 steel | AISI 4130,
4135 steel | | Designation
Service
Mission
Prime Contractor or Technic | | to air | Fabricating Methods | Slip-rolled
cylinders,
welded,
forged end | Slip-rolled
cylinders,
welded,
forged end | | Director | Pomona | Dynamics/ | Case Length, in.
Case Diameter, in. | closures
131.26 | closures
55.84
13.5 | | Missile Data | | | Wall Thickness, in. | 0.087 to
0.099 | 0.063 to
0.068 | | Overall
Length, ft Maximum Body Diameter, in. Total Launch Weight, lb Number of Stages (Motors) | 15
13.5
1425
1 (dual | . thrust) | Mechanical Properties of Ca | | 75,000 | | Motor Designation
Motor Contractor
Propellant Type | Mk 27 M
Aerojet | lod 2 | Tensile Strength, psi
Elongation, percent | 95,000
12 | 95,000
12 | | | •• | Motor-Case Data (continued) | | |--|--|--|---| | TOW | | | Vectoring | | Designation
Service
Mission
Prime Contractor or Technical | XMGM-71A
Army
Battlefield support
Hughes | Fabricating Rolled,
t Methods seam
welded | stainer Motor | | Director | • | Motor Length, in. 203.1
Motor Diameter, in. 43.1 | 48.2
29.4 | | Missile Data | | Wall Thickness, in | a a a a a a a a a a a a a a a a a a a | | Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, 1b Number of Stages (Motors) Motor Designation Motor Contractor |
2 chambers
K-41
Hercules (cases
fabricated at
Norris Thermador) | Mechanical Properties of Case N Yield Strength, psi Tensile Strength, psi Elongation, percent References | 200,000
250,000
6 | | Propellant Type | Solid | Information Office, Department Arsenal; Aviation Week (March 6 | | | Motor-Case Data | | | | | Fabricating Methods De Case Length, in. 5. Case Diameter, in. 5. | 75 2.5 | ZUNI Designation Service | Mk 41
USN | | Wall Thickness, in. 0. Mechanical Properties of Case M | 220 0.070
aterial | Mission Prime Contractor or Technical Director | Air to surface
Naval Ordnance Test
Station, Naval | | Yield Strength, psi Tensile Strength, psi Elongation, percent 25 | 0,000 310,000 | Missile Data | Ammunition Depot | | "High Strength Maraging Steels Rocket Motors", Rocketdyne Repo Week (March 6, 1967) | | Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, 1b Number of Stages (Motors) Motor Designation Mctor Contractor Propellant Type | 9.2
5.125
107
1
 | | <u>ZEUS (DM 15X-2)</u> | | Nation Con Date | (extruded) | | Designation
Service
Mission
Prime Contractor or Technical
Director | XLIM-49A
Army
Surface to air
Bell Telephone
Laboratories,
Western Electric | Motor-Case Data Case Material Fabricating Methods Case Length, in. Case Diameter, in. Wall Thickness, in. | 7075-T6 aluminum
alloy
Deep drawn
61.698
5 | | Missile Data | | Mechanical Properties of Case N | | | Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, 1b Number of Stages (Motors) | 50

3
Vectoring | Yield Strength, psi
Tensile Strength, psi
Elongation, percent | 66,000
77,000
7 minimum | | Motor Designation Motor Contractor Propellant Type Hydro- carbon, Al + Motor Designation TX-135 TX Hydro- Hy carbon, Al + | Motor TX-239 Thickol Thickol Hydro- Carbon, 1 + H_4ClO_4 NH_4ClO_4 TX-239 Thickol Thickol Thickol Thickol Thickol Thickol TX-239 Thickol TX-239 Thickol TX-239 Thickol TX-239 | References Missile Fropulsion Branch, Depa Aviation Week (March 6, 1967) | ertment of the Navy; | | Maximum Range, nautical miles | 100 | | | | Motor-Case Data | | | | AISI 4340 steel Case Material # Liquid-Propellant Missiles # Motor-Case Data | BULLPUP A and | В | | - No. 1 - 1 - 2 | Namaging stool | |---|---------------------------------------|---|---|--| | Designation Service Mission Prime Contractor or Technica Director | AGM-12
USN
Air to
1 Maxson | B, AGM-12C
surface
Electronics,
in Company | Case Material Fabricating Methods Case Length, in. Case Diameter, in. Wall Thickness, in. Mechanical Properties of Case M | Maraging steel Shear spinning 17 aterial | | Missile Data Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, 1b Number of Stages (Motors) | 12B
11
12
575
1 | 12C
13.5
18
1800
1 | Yield Strength, psi Tensile Strength, psi Elongation, percent References |
 | | Motor Designation Motor Contractor . | IR58-RM 4
Thiokol/
RMD | LR62-RM-2
Thiokol/
RMD | Thiokol, Reaction Motors Divisi (March 6, 1967) | on; Aviation week | | Propellant Type Maximum Range, | Prepackaged
liquid(a)
6 | Prepackaged
liquid ^(a)
9 | LANCE | | | mautical miles Motor-Case Data Case Material | AISI 4130 | 2014-T6 Al | Designation
Service
Mission
Prime Contractor or Technical | XMGM-52A
Army
Battlefield support
Ling-Temco-Vought | | Fabricating Methods | steel
Stamped,
drawn,
welded | | Director Missile Data | - | | Case Length, in. Case Diameter, in. Wall Thickness, in. Mechanical Properties of Cas | 32.09
12
0.069 | 61
17.3
 | Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, lb Number of Stages (Motors) | 20
22
3262
Boost and sustain
from one system | | Yield Strength, psi
Tensile Strength, psi
Elongation, percent
Reduction in Area, percent | 75,000
95,000
12 | | Motor Designation
Motor Contractor
Propellant Type
<u>Motor-Case Data</u> | Rocketdyne Liquid (IRFNA & UDMH) | | References Missile Propulsion Branch, D Aviation Week (March 6, 1967 (a) MAF-1 (mixed amine fuel) |) | • | Case Material
Fabricating Methods | 2014-T6 Shear formed cylindrical shells, forged end clos- ures, joined by electron-beam | | fuming nitric acid. CONDOR | | | Case Length, in. Case Diameter, in. Wall Thickness, in. 0.336 + 0.005 | welding
111.5
22 | | Designation
Service | AGM-53
USN | BA | Mechanical Properties of Case | <u>Material</u> | | Mission
Prime Contractor or Technica
Director | 1 North | | Yield Strength, psi Tensile Strength, psi Elongation, percent | 59,000 transverse
60,000 longitudinal
67,000 transverse,
68,000 longitudinal
6 | | Missile Data Overall Length, ft Maximum Body Diameter, in. Total Launch Weight, 1b Motor Designation Motor Contractor Propellant Type | Motor | ol, Reaction
's Division
ekaged liquid | References Lance Project Office, Redstone American March 6, 1967); "Lance Mareport MBE-63-2, Redstone Arsena | terial Selection", | # Other Tactical Missiles No information beyond that already published in <u>Aviation Week & Space Technology</u>, March 6, 1967, was available because of security restrictions or because final decisions had not been reached on case material for the following missiles which presumably have metal cases: Advanced Surface Missile System Chaparral (Surface to air version of Sidewinder) Entac Genie Honest John Lacrosse Little John Mauler (AMS 6434 cylinder, AISI 4130 end closures) MAU Nike-Hercules Sam-D SRAM SS-10 SS-11 Teton Ramjet and turbojet missiles are outside the scope of this report. # LIST OF DMIC MEMORANDA ISSUED DEFENSE METALS INFORMATION CENTER Battelle Memorial Institute Columbus, Ohio 43201 Copies of the memoranda listed below may be obtained, while the supply lasts, from DMIC at no cost by Government agencies, and by Government contractors, subcontractors, and their suppliers. Qualified requestors may also order copies of these memoranda from the Defense Documentation Center (DDC), Cameron Station, Building 5, 5010 Duke Street, Alexandria, Virginia 22314. A complete listing of previously issued DMIC memoranda may be obtained by writing DMIC. | DMIC
Number | Title |
----------------|--| | 203 | Recent Information on Long-Time Creep Data for Columbium Alloys, April 26, 1965 (AD 464715) | | 204 | Summary of the Tenth Meeting of the Refractory Composites Working Group, May 5, 1965 (AD 465260) | | 205 | Corrosion Protection of Magnesium and Magnesium Alloys, June 1, 1965 (AD 469906) | | 206 | Beryllium Ingot Sheet, August 10, 1965 (AD 470551) | | 207 | Mechanical and Physical Properties of Invar and Invar-Type Alloys, August 31, 1965 (AD 474255) | | 208 | New Developments in Welding Steels With Yield Strengths Greater Than 150,000 psi, September 28, 1965 (AD 473484) | | 209 | Materials for Space-Power Liquid Metals Service, October 5, 1965 (AD 473754) | | 210 | Metallurgy and Properties of Thoria-Strengthened Nickel, October 1, 1965 (AD 474854) | | 211 | Recent Developments in Welding Thick Titanium Plate, November 24, 1965 (AD 477403) | | 212 | Summary of the Eleventh Meeting of the Refractory Composites Working Group, April 1, 1966 | | 213 | Review of Dimensional Instability in Metals, June 23, 1966 (AD 481620) | | 214 | Surface Welding in the Space Environment, June 9, 1966 | | 215 | Titanium - 1966 (Lectures Given at a Norair Symposium, March 28-29, 1966), September 1, 1966 | | 216 | Weldability of High-Strength Aluminum Alloys, August 22, 1966 | | 217 | A Survey of the Feasibility of an Analytical Approach to Die Design in Closed-Die Forging, June 1, 1966 | | 218 | Corrosion of Titanium, September 1, 1966 | | 219 | Vacuum-Degassed Steels From the Consumer's Viewpoint, September 15, 1966 | | 220 | The 9Ni-4Co Steels, October 1, 1966 (AD 801977) | | 221 | First National Symposium of The Center for High-Energy-Rate Forming, November 1, 1966 | | 222
223 | Summary of the Twelfth Meeting of the Refractory Composites Working Group, April 1, 1967 Designations of Alloys for the Aerospace Industry, April 12, 1967 | # Other Tactical Missiles No information beyond that already published in Aviation Week & Space Technology, March 6, 1967, was available because of security restrictions or because final decisions had not been reached on case material for the following missiles which presumably have metal cases: Advanced Surface Missile System Chaparral (Surface to air version of Sidewinder) Entac Genie Honest John Lacrosse Little John Mauler (AMS 6434 cylinder, AISI 4130 end closures) MAU Nike-Hercules Sam-D SRAM SS-10 SS-11 Teton Ramjet and turbojet missiles are outside the scope of this report. Security Classification | DOCUMENT CONTROL DATA - R&D | | | | | |---|---|------------------------------------|--|--| | (Security classification of title body of abstract and indexing annotation must be entered when the overall report is classified) | | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | | 24. REPORT SECURITY CLASSIFICATION | | | | Defense Metals Information Center | | Unclassified | | | | Battelle Memorial Institute | 2 5. GROU | P | | | | 505 King Avenue, Columbus, Ohio 43201 | | | | | | 3. REPORT TITLE Review of Alloys and Fabricating Method | ds Used for Tactical- | Missile Motor Cases | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) DMIC Memorandum | | | | | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | | Campbell, J. E. | | | | | | G. REPORT DATE | 7# TOTAL NO. OF PAGES | 76. NO. OF REFS | | | | August 1, 1967 | 12 | 2 | | | | 8e. CONTRACT OR GRANT NO.
AF 33(615)-3408 | 94. ORIGINATOR'S REPORT NUMBER(S) | | | | | b. PROJECT NO. | DMIC Memorandum 224 | | | | | c. | 9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report) | | | | | d. | | | | | | 10. AVAILABILITY/LIMITATION NOTICES Copies of this memorandum may be obtained, while the supply lasts, from DMIC at no cost by Government agencies, contractors, subcontractors, and their suppliers. Qualified requestors may also obtain copies of this memorandum from the Defense Documentation Center (DDC), Alexandria, Virginia 22314. | | | | | | 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY | | | | | | United States Air Force | | | | | | | Research and Technology Division | | | | | · | Wright-Patterson Air Force Base, Ohio | | | | | 13. ABSTRACT | | | | | | This mamanandum discussors ollows | wand for motor occas | . for O1 co14d | | | This memorandum discusses alloys used for motor cases for 21 solidpropellant and four liquid-propellant missiles of the tactical type. The factors involved in the choice of higher strength steels for solid-propellant motor cases are discussed, with particular emphasis on the problem of fracture toughness. Trends in the selection of alloys for missile motor cases are pointed out. An appendix provides detailed information on materials and fabrication methods used for selected missiles. DD 150RM 1473 Unclassified Security Classification | ^ | • 4 | ~1 |
cation | |------|------|------|------------| | | | | | | Secu | LILV | C103 |
Laurn | | 14. | LINK A | | LINK B | | LINK C | | |---|--------|----|--------|----|--------|----| | KEY WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | Tactical Missiles Motor Case Materials Maraging Steels Fracture Toughness Non-Destructive Testing | | | | | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, &c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are
technically meaningful terms of short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. Unclassified Security Classification